Integrated, Automated Distributed Generation (DG) Technologies Demonstration Presented by: Roger Weir Energy Manager ATK Aerospace Systems Smart Grid Peer Review, Denver, CO November 2-4, 2010 ## **Background / Overview** A premier aerospace and defense company - ATK conducted a comprehensive plant-wide energy assessment (PWA) in FY07 and FY08. - In 2008, initiated agreement with DOE/NETL for Phase I of distributed generation (DG) development project - 2009 into 2010 Phase I project - Significant financial and technology adjustments - 2010 agreement and funding for a Phase I extension #### About ATK and the facility: - What Is ATK? - Where is the Promontory plant? - Promontory facts - Pictures #### **About the DG project:** - DG original project concepts - Phase I implementation - Phase I lessons learned - Phase I extension project - Plant demand analysis - DG project summary ## Alliant Techsystems Inc. (ATK) ## **ATK Current Business Overview** A premier aerospace and defense company #### ATK is organized into four operating groups #### **Aerospace Systems** President: Blake Larson - Solid propulsion systems - Advanced composites - Satellites, subsystems, and components - Advanced antennae and radomes - Energetic materials - Military flares and decoys ## **Armament Systems**President: Karen Davies - Small-caliber ammunition - Medium-caliber ammunition - Medium-caliber gun systems - Precision munitions - Propellants for ammunition and tactical rockets - Large-caliber ammunition ## Missile Products President: Mike Kahn - Missile systems - Solid propulsion and control systems - Solid rocket motors and warheads - STAR motors - Aircraft survivability - Advanced structures and components ## Security & Sporting President: Ron Johnson - Small-caliber ammunition - Gun care and shooting accessories - Sport shooting accessories and reloading supplies - Law enforcement accessories and equipment ## Where in the World Is Promontory, UT? ## **ATK Promontory "City" Facts** - 19,900-acre plant site - Over 540 buildings - 75 miles of roads - 70 miles each of steam, condensate, and compressed air lines - 60 miles of electrical power lines - 75 miles of water lines - Two waste water treatment plants - 28 boiler houses - Three main electrical substations - Annual energy bill over \$15,000,000 ## **ATK Promontory Photos** ## **ATK Promontory Project** A premier aerospace and defense company #### **Overall Project Purpose and Objectives** Develop and demonstrate a diverse system of renewable DG technologies that are integrated into an intelligent system-wide automation system with two-way communications to the utility and that will produce a verifiable, on-demand reduction of at least 15% of substation load with no disruption of facility operations. #### **Major Milestones** - Design and test renewable DG systems controls - Design and test the utility/customer gateway - Engineer and install 2.6 MW of diverse, renewable, distributed generation - Demonstrate system operations - Measure and validate savings and systems benefits Demonstrate that distributed/renewable resources can provide meaningful benefits to customers/users and utility/interconnected grid ## **ATK Project Original Structure** #### **Project Partners:** - ATK Aerospace Systems project management/host - P&E Automation (San Diego, CA) technology/experience - Rocky Mountain Power (Div. of PacifiCorp) interface/incentives Structure: Phase I – development, Phase II – demonstration | Total Project Cost | \$3,769,052 | | |-------------------------------|--------------------------|-----------------------------------| | | Phase I
(FY09) | Phase II
(FY 10 – FY13) | | Total Budget | \$878,673 | \$2,890,379 | | DOE Share 80/50% | \$702,938 | \$1,445,190 | | P&E Cost Share 5/10% | \$43,934 | \$289,038 | | ATK Share 15/40% | \$131,801 | \$1,156,152 | | RMP Incentive (reimbursement) | \$0 | \$700,000 | | Annual energy savings \$800K | | | # Project Management – milestone based tracking ATK A premier aerospace and defense company #### Recent DOE plant-wide assessment - Tracked budget and task milestones against baselines - Same management team in place #### Tracking metrics alert to deviations BEFORE they impact project success - Budget plan-to-actual - Schedule plan-to-actual - Fine-grained milestone plans projects can have hundreds of trackable milestones ## **Project Overview** ### **Demand Reduction / Peak Shaving:** #### **Renewable Distributed Generation** - Mix of renewable technologies - Integrated monitoring and control - Includes automated measurement and verification - Can be integrated with future plant-wide system control and data acquisition (SCADA) #### **Customer/Utility communications: Utility Gateway Application** - Provides utility real-time visibility into customer-owned renewable DG resources - Two-way Customer <> Utility web interface - Real-time behind-the-meter customer generation data - Real-time utility distribution, capacity and quality data - Extensible to include real-time pricing - Day ahead dispatch notification ## **DG Implementation Summary** #### Phase I Development (Year 1 – FY2009) - Design and testing of reliable and effective DG controls - Design and preliminary testing of utility gateway hardware and software - Collect/compile historical baseline data - Provide full design, engineering, specifications of DG - Design and installation of sufficient generation equipment to validate Phase II feasibility - Two wind turbines (2 kW each) - One micro-hydro turbine (10 kW) - One compressed air generation/storage device (20 kW) Decision point: Successful completion of Phase I, mutual agreement to proceed with Phase II # Project Equipment – Wind # Project Equipment – Hydro # **Project Equipment – Compressed Air** ## Project Equipment – Controls A premier aerospace and defense company #### PC - Std IT operating systems - Ethernet connectivity - Two-way communications to generator controller - Digital and analog I/O - Std IT database storage - Low cost ## **Project Presentations** - DOE Peer Review Red Bank, NJ Oct 2008 - Energy Congress Atlanta Apr 2009 Voldness - Energy Solutions Center Salt Lake City Jun 2009 - Utah Public Service Commission Jul 2009 - Questar Annual Customer Meeting Sep 2009 - FMA Congress Chicago Sep 2009 Gosen - International MicroGrid Symposium San Diego Sep 2009 - Utah Energy Users Salt Lake City Oct 2009 - Utah Energy Forum Utah State Capital March 2009 - Utah Public Service Commission Promontory site visit May 2010 - MicroGrid Update Teleconference May 2010 ## **Lesson Learned** #### Interconnection agreement - First meeting \$100K cost two years - Application process and fast track process - Approval utility is in control and can be a huge impediment #### **Utility interface and cooperation** - No tariffs, no way to ensure recovery of costs - Look other way, allow us to hook up with appropriate technical personnel #### Viability of large-scale hydro storage - No viable "run of pipe" installation locations (large pipe, small flows) - Must have upper and lower storage capacity for effective demand capacity ## **Lesson Learned** #### Viability of compressed air storage - Better to eliminate sources of waste compressed air versus generating, knowing when excess can be stored, collecting waste, amplifying, and storing at high pressure - Generating unit had significant "parasitic" loads; not yet found way to de-energize and then operate properly when needed #### Viability of compressor waste heat for electric generation Waste heat from compressors is too low temperature to efficiently use in an ORC unit # Use of standard IT equipment and operating systems for monitoring/control/data collection - Successfully used standard single board, solid-state-storage PCs running Lynex operating systems; to talk to the generation equipment and then process and send data to a central database for storage - Database source of all data for control and measurement and reporting - Used existing plant Ethernet for communication to PCs and database ## **Lesson Learned** #### 15% demand control with planned mix/type of resources - Study of plant kW curves - 76% avg load factor - 15% demand reduction required 10 12 hours per day of peak resource operation - Compressed air resources limited to less than one hour per day operation - Hydro resource maximum of three hours per day - Needed to re-plan an effective 15% demand reduction generation equipment mix #### **Utility scale battery storage options** - Investigated battery storage option - 500 kW capacity for five hours per day - Use of wind and boiler waste heat recovery for re-charging battery - Good match for a 3 4% demand reduction ## Phase I Extension approach - Battery can provide 500 kW for up to 5 hours per day - Battery system are fully self contained requiring minimal installation and integration costs - Steam boilers stack waste heat is a viable source for current Organic Rankine Cycle technology (temperatures above 300 F) - Will provide waste heat operating experience that should prove useful for potential future geothermal generation (Phase II?) - Wind generation can be scaled to provide energy to recharge battery for a true renewable resource - Waste heat capacity will provide energy for battery recharge. - Battery charge/discharge cycles will be tested to optimize cycle versus simple full daily charge and discharge. - Utility off-peak energy price differential to on-peak may also prove to be a cost effective source of battery recharge (\$.022518 versus \$035858/kWh, 59 percent higher not including peak demand or facility charges) ## **DG Implementation – Phase I Extension** A premier aerospace and defense company Two-year project – Oct 2010 to Sep 2012 Project cost \$1.8M; DOE \$1,445K, ATK \$361K - Project scope - One wind generator 100 kW - Two waste heat recovery generators boiler stack 50 kW ea 100 kW - One battery storage unit 500 kW - Data collection - Utility gateway two-way communications - Automated measurement & verification - Automated optimization of DG resource usage (3.4% demand reduction) - or RMP system peak reduction - Validate operational savings \$150K/year ## **Demand Reduction – Data Analysis** A premier aerospace and defense company # Promontory 15% Demand Reduction Curves August 2009 Peak 17,926 - 85% Peak Limit 15,237 ## **Demand Reduction – Data Analysis** ## **Demand Reduction – Fixed Resource** ## **Demand Resource – Load Following** ## **Demand Resource – Utility Dispatch** ## **Summary/Benefits** #### Project will provide NETL with extensible technologies - Gateway application provides utility with real-time visibility to customer renewable and storage DG capacity - Controls based on open, IT standards for portability to other utilities and customers - Use of utility grade battery system for renewable energy storage and demand control - Use of boiler waste heat for electric generation using ORC # Unique monitoring/control application optimizes mixed DG for demand control - Application to determine real-time optimal usage of DG resource based on - resource availability (wind) - peak load - available stored energy - on and off peak energy cost differentials - utility dispatch A premier aerospace and defense company ### Roger Weir ATK Aerospace Systems PO Box 98, M/S G2UT Magna, UT 84044-0098 801-251-2063 roger.weir@atk.com Smart Grid Peer Review, Denver, CO November 2-4, 2010